EVALUATING THE SATISFACTION AND QUALITY OF FITS FLIGHT TRAINING This study evaluated pilot satisfaction and the quality of training received in FAA/Industry Training Standards (FITS) flight training versus non-FITS flight training. Data was collected in a central database with a data collection instrument open to FITS and non-FITS trained pilots. The results of this study are reported herein. By Charles L. Robertson, Ph.D. University of North Dakota Prof. Michele Summers Embry Riddle Aeronautical University May, 2007 May 25, 2007 Version – 1.0 ### **Executive Summary** A central database was established and a data collection instrument was developed to study pilot satisfaction and the quality of FITS versus non-FITS flight training. The analysis of the data found 24 of the 29 measurements showed significant differences between the two training methods. A closer examination of the data showed 19 measurements were significant and important. These significant and important measurements reflect strong satisfaction with the FITS flight training and these measurements reflect FITS training was high quality. #### Introduction ### A. Purpose: The purpose of this document is to report the findings of a study of pilot's satisfaction and the quality in FITS versus non-FITS flight training. Task 6 (FY04) required the establishment of a central database for students trained under FAA/Industry Training Standards (FITS) to compare to traditional training programs for continuous assessment. Twenty-four measurements in the questionnaire developed for the data collection showed significantly higher satisfaction by the pilots receiving FITS training. A more complete discussion of the findings is presented later. #### B. Discussion: - 1. The FITS program promises to improve safety through FITS training methods. One way to evaluate the success of the research is to develop a database for longitudinal study of students who receive FITS training. Working together with owner/pilot organizations, OEM's, and training providers, the FITS team will develop and maintain a database of all FITS graduates for comparison with similar non-FITS populations. - 2. The effectiveness of FITS has been verified in three independent studies. These three studies were a) Evaluating the Effectiveness of FITS Training, b) FITS Combined Task 1 & 2 Final Report for the Embry Riddle Aeronautical University Effort, and c) Ab Initio Training in the Glass Cockpit Era: New Technology Meets New Pilots. These studies were conducted by the University of North Dakota, Embry Riddle Aeronautical University, and Middle Tennessee State University respectively. While the findings in these studies awaits additional validation, the FITS research team has continued its efforts to test the tenets of FITS including scenario-based training (SBT), learner-centered grading (LCG), and single-pilot resource management (SRM). This effort includes a data collection instrument open to all general aviation (GA) pilots. The findings of this data collection instrument are presented in this report. ### C. Tasking: Establish a central database for students trained under FITS to compare to traditional training programs for continuous assessment of the programs. #### D. Subtasks: - 1. Contact all FITS training providers and develop a data collection methodology. - 2. Work with the appropriate FAA offices to develop the database. - 3. Publish a database of FITS trained pilots. - 4. Develop a website to make the data available to qualified researchers. - 5. Analyze the data obtained and compare it to appropriate non-FITS control groups. - 6. Publish the findings. # E. Implementation: An online data collection site was developed and implemented November 2005 after a questionnaire was developed and refined by the FITS research team. Initial data collection was accomplished with a paper copy of the questionnaire. These data collection instruments were hand entered into the database through April of 2006. They account for roughly half of the data collected. Late 2006 demographic questions were added to the questionnaire and the data collection site was made available to the general public through advertisement by several general aviation organizations and the FAA. Two hundred and seventy-five pilots participated and 273 completed the data collection instrument. Two data collection questionnaires were not completed and did not produce usable data; therefore, they were eliminated from the analysis. # F. Analyses: 1. Two hundred and seventy-three pilots completed the data collection instrument, of these 177 had received FITS accepted training and 96 had not. Twenty-four measurements showed significantly higher satisfaction and quality of training by the pilots receiving FITS training at an alpha level of 0.05. However, it can be argued that a Type I error could occur when 29 measurements are made. A conservative approach was taken in this study to guard against Type I errors. This was accomplished by using Bonferroni's adjustment. That is, to maintain an alpha level of 0.05 for 29 tests, a significance of 0.001724138 or less and a t –value equal to or greater than 2.9506 can be used. Five of 24 significant measurements did not meet Bonferroni adjustment criteria; thus, these measurements were not considered significant and important in the conclusions of this study. Thirteen of the significant and important measurements showed large omega squared effects, 3 showed medium, and 3 showed small. The omega squared is an estimate of the dependent variance, measures of training satisfaction and quality, accounted for by the independent variable, method of training. These tests, the Bonferroni's adjustment and omega squared effect, increase the degree of confidence in the results being reported. 2. The data collection instrument included 10 demographic, 29 quality of training, and five questions solicited additional comments from the participants. A copy of the data collection instrument is included in Appendix A. The demographic questions included a question to show whether the pilot had received FITS training. This question was used to assign the participants to the two groups compared, FITS (group 1) versus non-FITS (group 2), in the data analysis. # G. Descriptive Data: The participants were pilots receiving FITS accepted factory flight training in technically advanced aircraft (TAA) and general aviation pilots receiving non-FITS accepted flight training in TAA, aircraft equipped with GPS and moving maps, and non-TAA aircraft. One hundred and thirty-one of the participants completed a paper copy of the data collection instrument. The paper copy did not include the demographic questions provided in the online version; thus, sex, age, flight experience, etc., so this data is missing. The paper data collection instruments were completed by pilots at the conclusion of a FITS accepted factory training program; thus, the type of training, FITS versus non-FITS, could be determined. ## H. Findings of the Analyses: A t-test analysis of the 29 questions, dependent variables, was performed. Again, five were not significant and five others did not meet Bonferroni's adjustment criteria. The 29 questions were divided into six sections within the data collection instrument; therefore, the results will be presented in the same six sections. Questions on the data collection instrument can be related to the questions in the table (see Appendix A), the question range is provided in the title and the questions are presented in order. 1. The first section addressed the pilots' satisfaction with the training and its similarity to other training the pilot had received, see table 1. All five measurements were significant (p = .000); however, question 4, training was similar to other general aviation training, did not meet Bonferroni's adjustment criteria, see table 2. Bonferroni's adjustment requires the t-value to be equal to or greater than 2.9506, while question 4 shows t = 2.734. Questions 1, 2, and 3 showed large omega squared effects while questions 4 and 5 were small, see table 2. The omega squared effect assumed the large effect was equal to or greater than 0.1, the medium effect was less than 0.1 and equal to or greater than 0.07, and the small effect was less than to 0.07 and equal to or greater than 0.01. Table 1. Training Satisfaction (questions 1 through 5) | | | | | | Equal | Levene' | s Test | t-te | st for Equali | ty | |-------------------|----------------|-----------|--------------|--------------|---------------------|---------|--------|-----------------|----------------|--------------| | | | N | Mean | SD | variances | F | p | t | df | MD | | Enjoyed | Grp 1
Grp 2 | 177
96 | 4.66
3.23 | 0.58
1.73 | assumed not assumed | 111.580 | .000 | 10.002
7.857 | 271
106.934 | 1.43
1.43 | | Clear | Grp 1
Grp 2 | 177
96 | 4.56
3.17 | 0.60
1.69 | assumed not assumed | 95.039 | .000 | 9.925
7.843 | 271
108.190 | 1.40
1.40 | | Prepared | Grp 1
Grp 2 | 177
96 | 4.71
3.31 | 0.73
1.76 | assumed not assumed | 89.598 | .000 | 9.216
7.445 | 271
113.103 | 1.40
1.40 | | Similar
GA | Grp 1
Grp 2 | 177
96 | 3.28
2.79 | 1.15
1.78 | assumed not assumed | 29.415 | .000 | 2.734
2.417 | 271
138.956 | 0.49
0.49 | | Similar
Non-GA | Grp 1
Grp 2 | 177
96 | 3.06
2.34 | 1.42
1.81 | assumed not assumed | 27.478 | .000 | 3.595
3.349 | 271
159.484 | 0.71
0.71 | | | Total | 273 | | | | | | | | | Table 2. Training Satisfaction (Bonferroni Adjustment and Omega Squared) | | p | t | df | Bonferroni
Adjustment | Ω^2 | Ω^2
Effect | |----------------|------|--------|---------|--------------------------|------------|----------------------| | Enjoyed | .000 | 10.002 | 106.934 | * | 0.266 | Large | | Clear | .000 | 9.925 | 108.190 | * | 0.263 | Large | | Prepared | .000 | 9.216 | 113.103 | * | 0.235 | Large | | Similar GA | .000 | 2.734 | 138.956 | | 0.023 | | | Similar Non-GA | .000 | 3.595 | 159.484 | * | 0.041 | Small | Note: * Bonferroni's adjustment criteria meet ($p \le .001724138$ and $t \ge 2.9506$). 2. Table 3 shows the data for questions 6 through 9. These questions address the effectiveness of the training. Again, all measurements of effectiveness are significant (p = .000) and all meet Bonferroni's adjustment criteria with t = 6.810, 7.672, 8.483, and 7.348, respectively. The omega squared effect was large for all three effectiveness questions, see table 4. Table 3. Training Effectiveness (questions 6 through 9) | | | | | | Equal | Levene's Test | | t-te | st for Equal | ity | |------------|----------------|-----------|--------------|--------------|---------------------|---------------|------|----------------|----------------|--------------| | | | N | Mean | SD | Variances | F | p | t | df | MD | | Effective | Grp 1
Grp 2 | 177
96 | 4.40
3.39 | 0.81
1.64 | assumed not assumed | 43.581 | .000 | 6.810
5.662 | 271
120.278 | 1.01
1.01 | | Helped | Grp 1
Grp 2 | 177
96 | 4.52
3.41 | 0.65
1.72 | assumed not assumed | 84.240 | .000 | 7.672
6.110 | 271
109.889 | 1.11
1.11 | | Discussion | Grp 1
Grp 2 | 177
96 | 4.48
3.20 | 0.77
1.72 | assumed not assumed | 70.081 | .000 | 8.483
6.936 | 271
115.986 | 1.28
1.28 | | Scenario | Grp 1
Grp 2 | 177
96 | 4.51
3.31 | 0.99
1.70 | assumed not assumed | 38.178 | .000 | 7.348
6.335 | 271
130.710 | 1.20
1.20 | | | Total | 273 | | | | | | | | | Table 4. Training Effectiveness (Bonferroni Adjustment and Omega Squared) | | p | t | df | Bonferroni
Adjustment | Ω^2 | Ω^2
Effect | |------------|------|-------|---------|--------------------------|------------|----------------------| | Effective | .000 | 6.810 | 120.278 | * | 0.142 | Large | | Helped | .000 | 7.672 | 109.889 | * | 0.174 | Large | | Discussion | .000 | 8.483 | 115.986 | * | 0.206 | Large | | Scenario | .000 | 7.348 | 130.710 | * | 0.162 | Large | 3. Questions 10 through 13 assessed single-pilot resource management (SRM). Table 5 shows that SRM was explained, integrated into ground and flight training, and pilots felt significantly (p = .000) more comfortable in FITS accepted training programs with Levene's test for equality of variances equal to 32.208, 35.963, 34.679 and 40.988, respectively. Furthermore, the t value ranged between 5.645 and 5.968 in the t-test for equality of means. These values are well above the minimum criteria to satisfy Bonferroni's adjustment. Again, all four SRM questions exhibited large omega squared effects, see table 6. Table 5. Single-pilot Resource Management Training (questions 10 through 13) | | | | | | Equal | Levene's Test | | t-te | st for Equal | ity | |---------------------|----------------|-----------|--------------|--------------|---------------------|---------------|------|----------------|----------------|--------------| | | | N | Mean | SD | Variances | F | p | t | df | MD | | Explained | Grp 1
Grp 2 | 177
96 | 4.26
3.29 | 1.09
1.75 | assumed not assumed | 32.208 | .000 | 5.624
4.933 | 271
136.276 | 0.97
0.97 | | Integrated into grn | Grp 1
Grp 2 | 177
96 | 4.21
3.18 | 1.09
1.78 | assumed not assumed | 35.963 | .000 | 5.968
5.202 | 271
134.199 | 1.04
1.04 | | Integrated into flt | Grp 1
Grp 2 | 177
96 | 4.29
3.31 | 1.08
1.77 | assumed not assumed | 34.679 | .000 | 5.669
4.945 | 271
134.427 | 0.98
0.98 | | Feeling | Grp 1
Grp 2 | 177
96 | 4.34
3.35 | 1.02
1.81 | assumed not assumed | 40.988 | .000 | 5.769
4.935 | 271
128.357 | 0.98
0.98 | | | Total | 273 | | | | | | | | | Table 6. SRM Training (Bonferroni Adjustment and Omega Squared) | | p | t | df | Bonferroni
Adjustment | Ω^2 | Ω^2
Effect | |----------------|------|-------|---------|--------------------------|------------|----------------------| | Explained | .000 | 5.624 | 136.276 | * | 0.100 | Large | | Integrated grn | .000 | 5.968 | 134.199 | * | 0.112 | Large | | Integrated flt | .000 | 5.669 | 134.427 | * | 0.102 | Large | | Feeling | .000 | 5.769 | 128.357 | * | 0.105 | Large | Table 7. Learner-Centered Grading (questions 14 through 18) | | | | | | Equal | Levene | 's Test | t-te | est for Equali | ity | |------------------|----------------|-----------|--------------|--------------|---------------------|--------|---------|----------------|----------------|--------------| | | | N | Mean | SD | Variances | F | p | t | df | MD | | Progress | Grp 1
Grp 2 | 177
96 | 3.36
2.50 | 1.32
1.67 | assumed not assumed | 17.956 | .000 | 4.654
4.337 | 271
159.681 | 0.86
0.86 | | Involved | Grp 1
Grp 2 | 177
96 | 3.73
3.18 | 1.26
1.72 | assumed not assumed | 15.027 | .000 | 3.058
2.792 | 271
151.065 | 0.56
0.56 | | Process | Grp 1
Grp 2 | 177
96 | 3.70
3.22 | 1.25
1.73 | assumed not assumed | 14.508 | .000 | 2.641
2.407 | 271
150.329 | 0.48
0.48 | | Used
Terms | Grp 1
Grp 2 | 177
96 | 3.44
3.15 | 1.37
1.76 | assumed not assumed | 8.521 | .004 | 1.531
1.424 | 271
158.767 | 0.29
0.29 | | Meaning of terms | Grp 1
Grp 2 | 177
96 | 3.81
3.15 | 1.22
1.72 | assumed not assumed | 20.281 | .000 | 3.722
3.369 | 271
147.584 | 0.67
0.67 | | | Total | 273 | | | | | | | | | ^{4.} Questions 14 through 18 assessed learner-centered grading (LCG). The results shown in Table 7 again reflect all measurements in LCG were significantly different, ranging between .000 and .004 significance. Questions 16 and 17, process and using manage/decide, explain, practice, perform the grading scale is a better way to evaluate progress, shows the significance at .000 (t-value at 2.641) and .004 (t-value at 1.531), respectively. These values do not meet the Bonferroni's adjustment criteria, so they will not be used in the final analysis, see table 8. The omega squared effect of question 14, progress was evaluated differently, was medium while questions 15 and 18 were small. Question 15 asked if the pilot actively participated in the evaluation progress and question 18 asked if the pilot understood the meaning of manage/decide, explain, practice, and perform as they related to the grading scale. Table 8. Learner-Centered Grading (Bonferroni Adjustment and Omega Squared) | | p | t | df | Bonferroni
Adjustment | Ω^2 | Ω^2
Effect | |------------------|------|-------|---------|--------------------------|------------|----------------------| | Progress | .000 | 4.654 | 159.681 | * | 0.070 | Medium | | Involved | .000 | 3.058 | 151.065 | * | 0.029 | Small | | Process | .000 | 2.641 | 150.329 | | 0.021 | | | Used Terms | .004 | 1.531 | 158.767 | | 0.005 | | | Meaning of Terms | .000 | 3.722 | 147.584 | * | 0.045 | Small | Note: * Bonferroni's adjustment criteria meet ($p \le .001724138$ and $t \ge 2.9506$). 5. Training integration is assessed in questions 19 through 22, see table 9. All measurements of training integration were significant and meet Bonferroni's adjustment criteria, see table 10. Furthermore, questions 19 and 22 had medium omega squared effects, while questions 20 and 21 had large effects. Question 19 asked if the pilot changed the way he/she flew due to the training. Question 22 asked if the training improved the pilot's decision-making and judgment skills. Questions 20 and 21 asked if the training improved the way the pilot used the aircraft systems and the way the pilot used available information, respectively. Table 9. Training Integration (questions 19 through 22) | | | | | | Equal | Levene's Te | | t-te | est for Equal | ity | |----------------------|----------------|-----------|--------------|--------------|---------------------|-------------|------|----------------|----------------|--------------| | | | N | Mean | SD | Variances | F | p | t | df | MD | | Changed | Grp 1
Grp 2 | 177
96 | 4.05
3.11 | 1.12
1.82 | Assumed not assumed | 39.598 | .000 | 5.224
4.567 | 271
135.236 | 0.93
0.93 | | Systems | Grp 1
Grp 2 | 177
96 | 4.25
3.21 | 0.67
1.75 | assumed not assumed | 91.687 | .000 | 8.879
7.082 | 271
110.226 | 1.31
1.31 | | Information | Grp 1
Grp 2 | 177
96 | 4.53
3.43 | 0.62
1.75 | assumed not assumed | 87.547 | .000 | 7.722
5.944 | 271
108.174 | 1.10
1.10 | | Decision
Judgment | Grp 1
Grp 2 | 177
96 | 4.28
3.44 | 0.87
1.76 | assumed not assumed | 49.125 | .000 | 5.308
4.414 | 271
120.326 | 0.84
0.84 | | | Total | 273 | | | | | | | | | Table 10. Training Integration (Bonferroni Adjustment and Omega Squared) | | p | t | df | Bonferroni
Adjustment | Ω^2 | Ω^2
Effect | |-------------------|------|-------|---------|--------------------------|------------|----------------------| | Changed | .000 | 5.224 | 135.236 | * | 0.087 | Medium | | Systems | .000 | 8.879 | 110.226 | * | 0.221 | Large | | Information | .000 | 7.772 | 108.174 | * | 0.169 | Large | | Decision Judgment | .000 | 5.308 | 120.326 | * | 0.090 | Medium | 6. Table 11 shows the training methods and simulation tools used in the training programs. These are questions 23 through 29. None of these measurements were both significant and met the Bonferroni's adjustment criteria, see table 12. Additionally, none had a reportable omega squared effect. These questions will be discussed more in the results section. Table 11. Training Methods and Tools (questions 23 through 29) | | | | | | Equal | Levene | 's Test | t-test f | or Equality | | |-------------------|----------------|-----------|--------------|--------------|---------------------|--------|---------|----------------|----------------|------------------| | | | N | Mean | SD | Variances | F | p | t | df | MD | | Pre-
Materials | Grp 1
Grp 2 | 177
96 | 3.23
2.61 | 1.78
1.66 | Assumed not assumed | 0.304 | .582 | 2.795
2.853 | 271
206.957 | 0. 62
0.62 | | Lectures | Grp 1
Grp 2 | 177
96 | 3.58
2.91 | 1.62
1.71 | Assumed not assumed | 0.827 | .364 | 3.200
3.148 | 271
185.965 | 0.67
0.67 | | Discussion | Grp 1
Grp 2 | 177
96 | 3.72
2.77 | 1.54
1.78 | Assumed not assumed | 8.249 | .004 | 4.579
4.391 | 271
172.883 | 0.95
0.95 | | FTD | Grp 1 | 177 | 1.32 | 1.23 | Assumed | 5.993 | .015 | -6.326 | 271 | -1.47 | | | Grp 2 | 96 | 2.70 | 2.70 | not assumed | | | -6.555 | 215.764 | -1.47 | | PC | Grp 1 | 177 | 2.77 | 2.77 | Assumed | 1.554 | .214 | 2.508 | 271 | 0.57 | | | Grp 2 | 96 | 2.20 | 2.20 | not assumed | | | 2.605 | 217.185 | 0.57 | | Glass | Grp 1
Grp 2 | 177
96 | 2.44
2.46 | 2.44
2.46 | Assumed not assumed | 3.550 | .061 | -0.94
-0.96 | 271
208.573 | -0.023
-0.023 | | SBT
Flight | Grp 1
Grp 2 | 177
96 | 3.67
2.74 | 3.67
2.74 | Assumed not assumed | 1.358 | .245 | 4.340
4.294 | 271
189.149 | 0.93
0.93 | | | Total | 273 | | | | | | | | | Table 12. Training Methods and Tools (Bonferroni Adjustment and Omega Squared) | | p | t | df | Bonferroni
Adjustment | Ω^2 | Ω^2 Effect | |---------------|------|--------|---------|--------------------------|------------|-------------------| | Pre-Materials | .582 | 2.795 | 206.957 | | 0.024 | Small | | Lectures | .364 | 3.200 | 185.965 | | 0.033 | Small | | Discussion | .004 | 4.579 | 172.883 | | 0.068 | Small | | FTD | .015 | -6.326 | 215.764 | | 0.125 | Large | | PC-ATD | .214 | 2.508 | 217.185 | | 0.019 | Small | | Glass | .061 | -0.94 | 208.573 | | -0.004 | | | SBT Flight | .245 | 4.340 | 189.149 | | 0.061 | Small | #### I. Results: - 1. The data collection instrument included 29 questions to determine the pilot's satisfaction and the quality of FAA/industry training standards (FITS) training programs versus non-FITS training. The analyses of the data show significantly higher pilot satisfaction and quality at the .05 alpha level. To preserve this level over the 29 measurements used in the study, the Bonferroni's adjustment was applied. This resulted in 24 measurements. Of these 24 measurements 19 measurements, in five of the six areas, showing significant differences between the FITS and non-FITS groups. These six areas included (a) training satisfaction, (b) training effectiveness, (c) single-pilot resource management, (d) learner-centered grading, (e) training integration, and (f) methods and tools. - 2. The "methods and tools" area is the only area that did not show significant differences. Generally, the questions in this area assessed training methods and training devices that have not changed. Question 23 asked the pilot to rate pre-course training materials. Typically, training materials are not forwarded to pilots before the onsite training is provided for FITS or non-FITS training instances. Instructor lectures, question 24, likely have not changed either. This is likely caused by FITS's focus having been on flight rather than ground training. Question 25 asks the pilot to rate the instructor's scenario discussion. Until pilots understand the differences between the form of scenario-based instruction that is typically in widespread use today and the form of instruction advocated by the FITS research team, it is again unlikely that this question will measure what it was intended to measure. Normally, these widespread forms of instruction do not include judgment and decision-making training. Questions 26 through 28 ask about various simulation devices that can be used to enhance learning. None of these devices are in widespread use in TAA training; therefore, these questions will not be useable until the devices are in common use. Question 29 asks about the quality of the scenarios used in the flight training. May 25, 2007 9 Version – 1.0 Again, pilots will not be able to judge the differences in the quality of the scenarios until they understand the scenarios as FITS intended to use them. 3. Table 13 shows a summary of the statistically significant findings. The 19 measurements shown are statistically significant and meet the Bonferroni's adjustment criteria. Table 13 also shows omega squared and the effect of this measurement. That is, a large effect is $\Omega^2 >= 0.1$, a medium effect is $\Omega^2 < 0.1$ and $\Omega^2 >= 0.07$, and a small effect is $\Omega^2 < 0.07$ and $\Omega^2 >= 0.01$. Omega squared is the percentage of variance in the measurement that is accounted for by the method of training. Of the 19 measurements meeting the Bonferroni's adjustment criteria, 13 have a large effect on the variance; three each have medium and small effects. None of the effects of the 19 measurements fall below the small effect threshold ($\Omega^2 < 0.01$). Table 13. Summary of Statistically Significant Findings | | | Levene's Test | | | Bonferroni | | | |---------------|---------------|---------------|------|--------|------------|------------|--------| | Area | Question | F | p | t | Adjustment | Ω^2 | Effect | | Satisfaction | | | | | | | | | | Enjoyed | 111.580 | *000 | 10.002 | ** | 0.266 | Large | | | Clear | 95.039 | *000 | 9.925 | ** | 0.263 | Large | | | Prepared | 89.598 | *000 | 9.216 | ** | 0.235 | Large | | | Similar NGA | 27.478 | *000 | 3.595 | ** | 0.041 | Small | | Effectiveness | | | | | | | | | | Effective | 43.581 | *000 | 6.810 | ** | 0.142 | Large | | | Helped | 84.240 | *000 | 7.672 | ** | 0.174 | Large | | | Discussion | 70.081 | *000 | 8.483 | ** | 0.206 | Large | | | Scenario | 38.178 | *000 | 7.348 | ** | 0.162 | Large | | SRM | | | | | | | _ | | | Explained | 32.208 | *000 | 5.624 | ** | 0.100 | Large | | | Intg. Grn | 35.963 | *000 | 5.968 | ** | 0.112 | Large | | | Intg. Flt | 34.679 | *000 | 5.669 | ** | 0.102 | Large | | | Feeling | 40.988 | *000 | 5.769 | ** | 0.105 | Large | | LCG | _ | | | | | | | | | Progress | 17.956 | *000 | 4.654 | ** | 0.070 | Medium | | | Involved | 15.027 | *000 | 3.058 | ** | 0.029 | Small | | | Meaning | 20.281 | *000 | 3.722 | ** | 0.044 | Small | | Integration | _ | | | | | | | | | Changed | 39.598 | *000 | 5.224 | ** | 0.087 | Medium | | | Systems | 91.387 | *000 | 8.879 | ** | 0.221 | Large | | | Information | 87.547 | *000 | 7.722 | ** | 0.169 | Large | | | Jdg. Decision | 49.125 | *000 | 5.308 | ** | 0.090 | Medium | Note: * $p \le .05$. ** Bonferroni's adjustment criteria meet (t >= 2.9506 and $p \le .001724138$). #### J. Conclusions: The results reflected significant differences between the FITS and non-FITS training groups in 19 of the 29 measurements of satisfaction and quality of training. These 19 measurements of satisfaction and quality indicate that when the FITS tenets are incorporated in a flight training program the training is clearly better. When these results are considered with the results of previous studies of the effectiveness of FITS training, there is a clear indication that the tenets of FITS are taking the general aviation (GA) training standards in the right direction. It is easy to speculate that the increased satisfaction reflected in this study will lead to enhanced learning and that enhanced learning will lead to improved aviation safety. That is, when pilots, learners, are more satisfied with their training, they are more motivated to learn and when learners are more motivated to learn, learning is enhanced. Indeed, when pilots learn more they are prepared to make better decisions. In other words, they have a better foundation to base their decisions on. #### K. Recommendation: - 1. Follow on studies should be conducted to determine how various simulation devices will effect pilot satisfaction and the quality of training. The sixth area, methods and tools, failed to show any significant measurements, in part we believe, because many participants are unfamiliar with the FITS tenets and what they mean and because TAA simulation devices are not in widespread use. As the understanding of FITS tenets increases and as wider use of simulation devices occurs, these measurements will become more useful. - 2. Additional studies are needed to determine if a stronger foundation in aeronautical knowledge provided by the FITS method of training will be effective in improving GA safety. Furthermore, it needs to be determined if the practice and drill of judgment and decision-making called for in the tenets of FITS account for improvements in GA safety rate or the improved aeronautical knowledge foundation accounts for the improvements that are expected to occur. - 3. Finally, the results reflected in this study clearly indicate that the tenets of FITS should be put into wider use. The results also reflect that continued research should be conducted to validate these findings this and the other FITS effectiveness studies. Additionally, continuing research is needed to refine the FITS tenets and their effectiveness in GA pilot training. #### L. Other Recommendation: A question about the effect of using teaching methods that integrate judgment and decision-making in the ground lessons associated with pilot training needs to be examined. That is, will the effectiveness of the FITS tenets be yet again significantly improved if the teaching methods used in ground schools are based on problems rather than the traditional methods currently in use? Scenario-based training (SBT) works well in flight training and it has been shown to be effective in improving pilot performance, situational awareness, and aeronautical decision-making. SBT and other teaching methods using a problem as the bases for learning in ground schools has not been the emphasis of FITS. Arguably, the effects of practicing and drilling judgment and decision-making would be improved if the amount of practice and drill were increased. Their effects also need to be examined. May 25, 2007 12 Version – 1.0 # Appendix A Data Collection Instrument (See next page) # FITS Training Data Collection Instrument Questions A through 29 must be answered to complete the survey. Demographic Data - is needed to determine if there are age, experience, etc. differences. | | Male | Female | | |---|--------------------------------|---------------------|--| | A. Sex: | | | | | | 16-24 25-34 | 35-44 45-60 Over 60 | | | B. Age: | | | | | | 0 to 200 500 to 200 to 500 100 | to to | | | C. Current flying experience (hours): | | | | | | Prvt comm | CFI ATP CFI/ | | | D. Certificates held: | | | | | | Personal Corp/B | us Comm Airline | | | E. Primary type of flying: | | | | | | Yes | No | | | F. One or more of the aircraft I fly is equipped with at least a moving map and an autopilot: | | | | | | Yes No | IP NS | | | G. Have you received FITS accepted training (Yes, No, | - | | | IP [in progress], or NS [not sure or do not know]): | | Y | Zes . | | No | | |---|-----------------------|------------|---------|----------|----------------------| | H. I have received formal training in the use of the aircraft automation including the autopilot: | | | | | | | | No | PFD | MFD | Both | NS | | I. Is one or more of the aircraft you fly equipped with (No, PFD, MFD, Both, or NS [not sure or do not know]): | | | | | | | | Yes | | No | | NS | | J. Is one or more of the aircraft you fly equipped with an autopilot and an ARNAV (Yes, No, or NS [not sure or do not know]): | | | | | | | Rate your agreement or disagreement to the following statements. | N/ Strongl
A Agree | y
Agree | Neutral | Disagree | Strongly
Disagree | | Please select your answer | _ | | | | | | 1. I enjoyed this training. | | | | | | | 2. I found the instructional material clear, easy to understand, and valuable to me. | | | | | | | 3. I found the instructional staff well prepared and helpful. | | | | | | | 4. I found the training methods were similar to other general aviation training I have received. | | | | | | | 5. I found the training methods were similar to other non-GA training I have received. | | | | | | | Please select your answer | N/ Strongl
A Agree | y Agree | Neutral | Disagree | Strongly
Disagree | | 6. These training methods were effective ways to learn pilot judgment and decision-making skills. | | | | | | | 7. This training helped me learn to identify and use all available resources. | | | | | | | 8. The ground training scenario discussions were realistic and useful. | | | | | | | 9. The flight scenarios were realistic and useful. | | | | | | | Please select your answer (click here for more information about SRM) | N/ Strongl
A Agree | y Agree | Neutral | Disagree | Strongly
Disagree | Strongly Disagree - 19. Due to this training, I will change the way I fly single-pilot technically advanced aircraft. - 20. This training will improve the way I use aircraft systems. - 21. This training will improve the way I use available information. - 22. This training improved my decision and judgment skills. # RATE THE VARIOUS PARTS OF THIS TRAINING Please check your answer: Not Applicable/Outstanding/Excellent/Good/Fair/Poor Please select your answer Outstanding Excellent Good Fair Poor Define Single-Pilot Resource Management (SRM) and describe how you might integrate scenario lessons and SRM into your flying. How would you improve the ground and/or flight scenarios? FITS research team? If so, please provide the following information. You will not be called . This list will be used for research purposes only and will not be used for solicitations. You will be contributing to the improvement of training methodologies. | Note: it is not necessary | y to | provide this | information | to com | plete the survey | | |---------------------------|------|--------------|-------------|--------|------------------|--| |---------------------------|------|--------------|-------------|--------|------------------|--| | Name: | | | |-----------|-------|--------| | Address: | City: | State: | | Zip Code: | | | | Email: | | | Thank you for participating. You may scroll through the questionnaire to review and change any of your responses. Once you are satisfied with your responses, please select Submit. Questionnaire developed by: FITS Research Team Site developed by: Dr. Charles L. Robertson, Associate Professor of Aviation, University of North Dakota, Grand Forks, North Dakota 58202 About Us | Site Map | Privacy Policy | Contact Us | ©2006 UND Aerospace